Recovery Research and References Presbyterian Hospital October 5, 2012 ## Is Recovery Possible? Outcome Studies Several studies have been conducted to determine the impact of a recovery philosophy on consumers' well-being. #### Harding and Colleagues (1987) The Vermont Study A 32 year longitudinal outcome study on recovery and how it is impacted by mental health services. Dr. Harding studied the success of a recovery oriented system in Vermont through a planned deinstitutionalization process, to a rehabilitation program with community supports. Subjects were then followed 32 years later. #### Population studied Most severely disabled bottom 19% in their state hospital. Lifelong institutionalization; ill on average for 16 years, totally disabled for 10 years, continuously hospitalized for 6 years and most had been at the hospital for over 10 years. No hope for Recovery; animal-like behavior # Is Recovery Possible? The Vermont Study #### Results • 62-68% fully recovered or significantly improved. #### 32 years later, 97% of the original 269 patients were involved in a follow up study: - 34% of those people with a diagnosis of schizophrenia experienced full recovery in psychiatric status and social functioning. - An additional 34% of the people who attended the rehabilitation program were significantly improved in both areas. Of the 62-68%, *half* met all four of the recovery criteria, the other *half* met *three out of four* criteria, usually continuing to take medications while meeting the other criteria. #### It should be noted that this cohort is the *least functional* ever studied. #### Recovery was based on the following criteria: - Having a social life indistinguishable from your neighbor (being integrated into the community) - Holding a job for pay or volunteering - Being symptom free (no current signs and symptoms of mental illness) - Being off medication | Study | Average Length in
Years | Sample Size | Subjects
Recovered
and/or Improved
Significantly | |---|----------------------------|-------------|---| | M. Bleuler (1972 a & b) Burgholzli, Zurich | 23 | 208 | 68% | | Huber et al. (1975) Germany | 22 | 502 | 57% | | Ciompi & Muller (1976) Lausanne
Investigations | 37 | 289 | 53% | | Tsung et al. (1979) Iowa | 35 | 186 | 46% | | Harding et al. (1987 a & b) Vermont | 32 | 269 | 68% | | Ogawa et al. (1987) Japan | 22.5 | 140 | 57% | | DeSisto et al. (1995 a & b) Maine | 35 | 269 | 49% | These are six other studies of a longitudinal nature, all over 20 years in length and demonstrating similar recovery rates. Recovery percentages are based on criteria similar to Dr. Harding's definition, except for the Iowa study, which added marriage as a criterion. ### Recovery and National Reform Beginning in the 1990's, Recovery began to be used to guide changes in the mental health system, earning it the label "the decade of recovery." In 1993 Ohio was one of the first states to both divest and then reform their system based on a recovery approach. Wisconsin did so in 1996, and Illinois in 1998. ### Recovery and National Reform With the success generated from other states, the recovery model has become a tool for guiding system reform at the state level in both policy and practice throughout the United States. Some states have taken it upon themselves, others have been influenced by President Bush's New Freedom Commission Report, a process that began in 2001 to promote increased access to educational and employment opportunities for people with disabilities, to maximize the use and effectiveness of existing resources, to improve coordination of treatments and services and to promote community integration. To make comprehensive recommendations, the New Freedom Commission analyzed public along with private mental health systems, visited innovative programs, and met with consumers, families, advocates, providers, researchers and administrators. Feedback was provided from 2,500 people from all 50 states. Their final report, "Achieving the Promise: Transforming Mental Health Care in America" concluded that recovery from mental illness is real; however, due to a fragmented system and inadequate resources, efforts toward recovery are thwarted. | Study | Design | Outcomes | |---|--|--| | Forchuk (2005). Therapeutic relationships: from psychiatric hospital to community, Journal of Psychiatric and Mental Health Nursing 12(5), 556–564. | Randomized Control Trial to determine the cost and effectiveness of a transitional discharge model (TDM) of care with clients who have a chronic mental illness. This model consisted of: (1) Peer support for 1 year and (2) Ongoing support from hospital staff until a therapeutic relationship was established with the community care provider. Participants (<i>n</i> = 390) were interviewed at discharge, 1 month post-discharge, 6 months post-discharge and 1 year post-discharge | Peer support transition program added to psychiatric hospital team had a decrease in the number of hospital days, reduction in readmission rates, increased discharge rates and an increase in quality of social relationships. Intervention subjects were discharged an average of 116 days earlier per person. Based on the hospital per diem rate this would be equivalent to \$12M CDN hospital costs. | | Clarke et al. (2000) | RCT Longitudinal impact of peer support on hospitalization rates | Individuals receiving peer integrated community support had longer community tenure, reduced need for hospital admission or emergency hospital care. | | Min et al. (2007) | Longitudinal impact of peer support on hospitalization rates | Use of peer support resulted in longer community tenure as well as a decrease in hospitalization readmission over a 3 year period of time. | | Paulson et al. (1997-2000) | Randomized controlled trial; 3 conditions: assertive community treatment employing users (n=58), employing non-users (n=59), and usual care (n=61) | Clients of peer employees had a longer community tenure before hospital admission, fewer hospitalizations and need for emergency care | | Study | Design | Outcome | |---|--|---| | Klein, A.R., Cnaan, R.A., & Whitecraft, J. (1998). Significance of peer social support with dually diagnosed clients: Findings from a pilot study. Research on Social Work Practice, 8(5), 529-551 | Comparative study; 2 case management conditions: with peer support (n=10) and standard (n=51) | Clients of peer support had fewer inpatient days, better social functioning, and some quality of life improvement | | Felton, C.J., Stastny, P., Shern, D.L.,
Blanch, A., Donahue, S.A., Knight,
E., Brown, C. (1995). Consumers as
peer specialists on intensive case
management teams: Impact on
client outcomes. Psychiatric
Services, 46(10), 1037-1044 | Controlled trial. | Greater improvement in satisfaction with living situations and finances, and fewer reported life problems than those in the non-user assistant group. | | Dumont, J., & Jones, K. (2002). Findings from a consumer/survivor defined alternative to psychiatric hospitalization. Outlook, 4-6. | Experimental design studying Crisis Hostel compared to inpatient hospitalization with a 6 and 12 month follow up | Increased empowerment, quality of life (i.e. healing and satisfaction), and decreased hospital admission rates were associated with the Crisis Hostel alternative Participants receiving the peer delivered hostel residential service had better "healing outcomes" and greater empowerment. The experimental group had greater levels of service satisfaction and significantly lower psychiatric hospital costs. | | Study | Design | Outcome | |---|--|--| | Kaufmann, C.L. (1995). The self help employment center: Some outcomes from the first year. Psychosocial Rehabilitation Journal, 18(4), 145-162. | Randomized controlled trial with 161 individuals assigned to control or experimental group. Outcomes measured in intervals of six months. Individuals assigned to the experimental group received a 5-stage model of intervention: a) engagement; 2) job skills training; 3) individual job seeking and support; 4) support; 5) graduate groups. Stages 1 and 2 were delivered by professionals and Stages 3, 4 and 5 were delivered by peers. | Results suggested no differences between groups at the 6 month follow-up (19% of experimental and 16% of control groups were working at a paid job for 16 hours per week or more) but were significant at the 12-month follow-up (19% of experimental and 7% of control were working at a paid job for 16 hours per week or more). | | Lucksted, A., McNulty, K., Brayboy,
L., & Forbes, C. (2009). Initial
evaluation of the peer-to-peer
program. Psychiatric Services, 60(),
250-253. | Pre-post design, including participants receiving peer-to-peer mentoring classes (a structured, experiential group aimed at empowerment, wellness, and relapse prevention) | Participants receiving a peer-to-
peer showed significant positive
gains in terms of self reported
ability to manage their mental
illness; their sense of confidence
about their lives, and their and their
sense of connection with others | Experimental participants showed greater improvement in well-being over the course of the study than participants randomly assigned to receive only traditional mental health services Campbell, J. (2004). Consumeroperated services program (COSP) multisite research initiative: Overview and preliminary findings. Experimental study of a large (n=1,827) (COS) multisite study in which participants were randomly assigned to consumeroperated service programs using three models of services: drop-in, advocacy and education, and mutual support programs/groups. They also received their traditional mental health services. Those receiving COS services were compared to individuals who received only traditional mental health services. | Study | Design | Outcome | |--|--|--| | Nelson, Ochocka, Janzen and Trainor (2006) | Comparison of active participation in drop-in center services versus non active participation at 18 months | Active participants had fewer emergency room visits and better quality of life. Significant differences were found in greater social support, greater instrumental role involvement and decreases in psychiatric hospitalization when examining changes from baseline to 18 months among active participants. | #### Resources #### **Comfort Rooms** Bluebird, G. (Summer/Fall 2002). Comfort and communication help minimize conflicts, Networks, p.18. Alexandria, VA: National Technical Assistance Center, National Association of State Mental Health Program Directors Bluebird, G. (Spring 2005) Comfort Rooms: reducing the need for seclusion and restraint, Residential Group Home Quarterly Vol. 5 No.4, p5 Champagne, T., & Stromberg, N. (2004) Sensory Approaches in Inpatient Psychiatric Settings: Innovative Alternatives to Seclusion and Restraint. *Journal of Psychosocial Nursing 42, (9) pp 35-44* #### **Personal Safety Plans** Cook, J.A., Jonikas, J.A., & Laris, A. (2002). *Increasing self-determination: Advance crisis planning with mental health consumer inpatient and other settings. Chicago, IL: University of Illinois at Chicago Mental Health Services Research Program* Bluebird, G. (2001). *Personal Safety Plan. South Florida State Hospital. Retrieved May 2, 2004 from* http://www.nasmhpd.org/general_files/publications/ntac_pubs/networks/De-EscalationForm.pdf Stromberg, N.; LeBel, J.; Bluebird, G.; Huckshorn, K. & the National Executive Training Institute (2004) Seclusion and Restraint prevention tools module. In Training curriculum for the reduction of seclusion and restraint, Alexandria, VA: National Association of State Mental Health Program Directors #### Resources #### Trauma Informed Care Bloom, S. (Summer/Fall 2002). Creating Sanctuary, networks, p.1. Alexandria, VA: National Technical Assistance Center, National Association of State Mental Health Program Directors Ford, J. (2003, January 17), Trauma Adaptive Recovery Group Education and Therapy (TARGET). Retrieved from www.traumamatters.org/documents/TARGET-- JulianFord.pdf on January 17, 2003 Giller, Esther. (Spring 2005) Sidran Bookshelf: Trauma and Dissociation. Information and Resource Newsletter, (listing of publications). On line: www.sidran.org Harris, M. (1998). Trauma recovery and empowerment: A clinician's guide for working with women in groups. New York, NY: The Free Press Herman, J. (1992). Trauma and recovery: The aftermath of violence – from domestic abuse to political terror. New York, NY: Basic Books Hodas, G.R. (2004). Understanding and responding to childhood trauma: Creating trauma informed care. Unpublished paper. Pennsylvania Office of Mental Health and Substance Abuse Service Najavits, L. (2003, January 17). Seeking safety. Retrieved from www.seekingsafety.org/3-02%20arts/training%20in%20SS-s.pdfZ #### **Consumer Roles in Mental Health Settings** on Psychiatric Disability, The University of Illinois at Chicago **The President's New Freedom Commission on Mental Health.** (2003). *Achieving the promise: Transforming mental health care in America. Final report. DHHS Pub. No. SMA-03-3832. Rockville, MD: U.S. Department of Health and Human Services* **Ralph, R. O., Lambert, D., & Kidder, K. A**. (2002). The recovery perspective and evidence-based practice for people with serious mental illness. University of Southern Maine. http://bhrm.org/guidelines/mhguidelines.htm **Bluebird, G**. (2004). Redefining Consumer Roles: Changing culture and practice in mental health settings. *Journal of Psychosocial Nursing and Mental Health Services, 42(9), 46-53* **Clay, S.; Schell, B.; Corrigan, P.W.; Ralph, Ruth O**. (Eds.) (2005). *On our own together: peer programs for people with mental illness. Vanderbilt University Press: Nashville* Hutchinson, D.S., Anthony, W.A.; Ashcraft, L., Johnson, E., Dunn, E.C. Lyass, A. & Rogers, E.S. (2006) The personal and vocational impact of training and employing people with psychiatric disabilities as providers, *Psychiatric Rehabilitation Journal 29, (3) 20-213* **Mead, S; Hilton D. & Curtis L.;** (2001) Peer Support: A theoretical perspective, *Psychiatric Rehabilitation Journal, 25, 2 134-141* **Prescott, L**. (2000). Veterans of abuse and daughters of the dark: The politics of naming and risk of transformation in building partnerships for change. *Perspectives in Psychiatric Care, 34(2)* Ridgway, P. (1988, December). The voice of consumers in mental health systems: A call for change. Center for Community Change through Housing and Support. National Institute of Mental Health Solomon, M.L.; Jonikas, J.A.; Cook, J.A.; Kerouac, J. (1998). Positive Partnerships: How consumers and non-consumers can work together as service providers. Chicago: National Research and Training Center **Solomon, P.** (2004). Peer Support/Peer Provided services underlying processes, benefits, and critical ingredients. *Psychiatric Rehabilitation Journal*, *27.* 392-401 **Van Tosh, L., & Del Vecchio, P.** (2000). Consumer-operated self-help programs: A technical report. Rockville, MD: U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration, Center for Mental Health Services #### **Stories and Experiences** Bassman, R., (2007). A Fight to Be: A psychologists experience from both sides of the locked door. Albany, New York, Tantamount Press Martinez, R., Grimm, M., & Adamson, M. (1999). From the other side of the door: Patient views of seclusion. Journal of Psychosocial Nursing, 73(3), 3-22 National Executive Training Institute (NETI), Lane, T. (editor): Speaking Out: Personal Experiences of Seclusion and Restraint. A resource compendium toward culture change and best practice. 2005, Alexandria, Virginia Ray, N.K., Myers, K.J., & Rapport, M.E. (1996). Patient perspectives on restraint and seclusion experiences: A survey of former patients of New York State psychiatric facilities. Psychiatric Rehabilitation Journal 20(1), 11-18 #### **Dialogues and Communication** SAMHSA, (2000). A Participatory Dialogue Report—Consumers and Psychiatrists in Dialogue. website: http://store.mentalhealth.org/consumersurvivor/publications.aspx (Other reports of dialogues between consumers and providers also available on this site.) SAMHSA, (2000). Participatory Dialogues, A guide to organizing interactive discussions on mental health issues among consumers, providers and family members, On line: http://store.mentalhealth.org/consumersurvivor/publications.aspx (SMA))-3472) Public Conversations Project, Fostering Dialogue across divides: A nuts and bolts guide from the public conversations project. www.cafepress.com/pcp_press #### **Peer Support Resources** Mazelis, R. The Cutting Edge: A Newsletter for People Living with Self-Inflicted Violence. www.sidran.org Copeland, Mary Ellen, MS, MA. Wellness Recovery Action Plan. Online at: www.mentalhealthrecovery.com Deegan, P. (1998) Recovery as a self-directed process of healing and transformation. Online at http://intentionalcare.org/articles/_trans.pdf NASMHPD/NTAC. (2004)/Fall). E-Report on recovery. *Networks. Retrieved from the Internet on November 12, 2004 at http://www.nasmhpd.org/spec_e-eport_fall04intro.cfm* #### Seclusion and Restraint Reduction (Children and Adults) Huckshorn, K.A. (2004). Reducing seclusion and restraint use in mental health settings; Core strategies for prevention. *Journal of Psychosocial and Mental Health Services. 42 (9). Pp. 22-23* LeBel, J., Stromberg, N., Duckworth, K., Kerzner, J., Goldstein, R., Weeks, M., et al. (2004). Child and adolescent inpatient restraint reduction: A state initiative to promote strength-based Care. *Journal of the American Academy of Child & Adolescent Psychiatry, 43, 37-45* Murphy, MS, Bennington-Davis, MD. (2005) *Restraint and Seclusion: The model for eliminating their use in healthcare. (A Manual), Marblehead, MA., HCPro, Inc.* National Executive Training Institute (NETI). (2005). Training curriculum for reduction of seclusion and restraint. Draft curriculum manual. Alexandria, VA: National Association of State Mental Health Program Directors (NASMHPD), National Technical Assistance Center for State Mental Health Planning (NTAC) SAMHSA, (Ed. Jorgenson, J), A Roadmap to Seclusion and Restraint Free Mental Health Services for Persons of All Ages. Http://www.mentalhealth.samhsa.gov/publications/allpubs/06-4055 #### **Dialogues and Communication** - SAMHSA, (2000). A Participatory Dialogue Report—Consumers and Psychiatrists in Dialogue. website: http://store.mentalhealth.org/consumersurvivor/publications.aspx (Other reports of dialogues between consumers and providers also available on this site.) - SAMHSA, (2000). Participatory Dialogues, A guide to organizing interactive discussions on mental health issues among consumers, providers and family members, On line: http://store.mentalhealth.org/consumersurvivor/publications.aspx (SMA))-3472) - Public Conversations Project, Fostering Dialogue across divides: A nuts and bolts guide from the public conversations project. www.cafepress.com/pcp_press #### **Guidelines for Hiring Peer Specialists** - Ralph O. Ruth, (2002). The Dynamics of Disclosure: Its Impact on Recovery and Rehabilitation. *Psychiatric Rehabilitation Journal*, 26. 165-172 - Salzer, M.S., &Mental Health Association of Southeastern Pennsylvania Best Practices Team (2002). Consume Delivered Services as a Best Practice I Mental Health Care and the Development of Practice Guidelines. Psychiatric Rehabilitation Skills, 7, 355-382. (Available by contacting pennrrtc@mail.med.upenn.edu) - Peer to Peer Resource Center: Promoting peer support and recovery for people living with mental illness www.peersupport.org/LatestNews.htm .